
UNIT PLAN:

PROCEDURAL WRITING

GRADE 2

By: Holly Matthews and Terra Saulnier

OBJECTIVES
 Students will be immersed in procedural texts.

 Students will learn to recognize text features of

procedural texts.

 Students will learn to recognize different forms
of procedural texts.

 Students will practice reading and following
procedural texts.

 Students will create their own procedural text
using their choice of digital or print media.

LANGUAGE ARTS OUTCOMES
 Compose simple text (and begin to revise and edit) with a

word processing program

 Use a variety of techniques for publishing/ presenting

(sharing writing/representing with the class or another
class, publishing online, submitting work to school/district
anthology or magazine)

 Follow written directions

 share writing/representations online

 Use their experiences with a range of texts to identify
some different types of print and media texts, recognizing
some of their language conventions and text characters

 To inform/communicate information

PREPARATION
 Book the computer cart

 Digital cameras (make sure they are charged)

 Examples of procedural texts – print and digital

 Check with the high school to make sure video
cameras are available

 Copies of procedural texts for the students to
try

 Have procedural writing graphic organizers
available for students

 Check to see if anyone is available to help on the
days that students will be using the computers.
i.e. E.A. or co-op student

 Book the gym for some procedural games

 Students have already explored PowerPoint,
taking and uploading pictures and videos

PREPARATION

Day 1 The teacher introduces procedural writing though

immersing the students in the texts. The teacher will share

print texts and digital texts. The class will brainstorm the

text features of procedural texts. Use big book PM Writing

Exemplars to examine the structure of procedural texts.

Note: include transition words, and verbs.

Day 2 The teacher will give hands on practice and immerse the

students in the texts by giving the students procedural

activities to complete.

hands on procedural activities – teacher will preselect

activities

Day 3 Revisit list of text features.

As a class create a rubric for assessing procedural texts.

(i.e. steps, title, transition words, graphics)

Teacher models how to write a procedural text using word

processing.

Unit Plan

http://teacherresourcesgalore.com/literacy_procedural_texts.htm

Day 4 Brainstorm a list of procedures that they (students) would

like to teach the class. Teacher can give some prompts.

(i.e. how to tie shoes, make a peanut butter and jam

sandwich, bath the dog, make a snowman, pack a lunch)

As a class, have a class discussion on how they could create

and present procedural texts. i.e. – Photo story, movie,

poster, brochure, etc.

Assign groups. In their groups have them complete a

planning handout on getting started on their project.

See Attached

Day 5 Groups research/plan their procedures.

Day 6 Groups use their choice of media to get their graphics.

Day 7 Put graphics and text together in their chosen form.

Day 8 - 9 Students present their final projects to the class and post

on class website.

Students will use their rubric peer evaluate projects.

Celebrate work. (fruit tray and lemonade to celebrate their

achievement)

Unit Plan

Procedural Planning Project.docx

LESSON PLAN – DAY 3
 Lesson - Model a procedural text on the

smartboard using Microsoft Word.
 Give them a senario: Sammy comes to your house and

you offer him a piece of gum and suggest having a
contest on who can blow the biggest bubble. Sammy
tells you that he doesn’t know how to blow bubbles.
No problem! You will teach him how before the
contest.

 Pass each child a piece of gum.

 Tell them to go ahead and open it and begin chewing.

 While they are chewing begin writing the procedure
on the Smartboard. Have the students help with the
procedure.

 Walk the students through the steps: Title, purpose,
materials, steps, and text features.

 sample of modelled procedural writing

 Score the modeled writing piece using the class
generated rubric

How to Blow a Bubble.docx

RESOURCES
 Scholastic Literacy Place: Writing Guide

 Print resources:

 Keep Us Clean
 What Does Your Dog Know?
 The Game of Go
 3-2-1 Blast Off!
 Make a Dragon puppet by: Deb Loughead

 You Tube Videos:
 How to Write a Procedural Text
 Procedure Writing Stick Figures
 Procedural Writing Nutella Sandwich.mov

RESOURCES

 http://teacherresourcesgalore.com/literacy_pro
cedural_texts.htm

 PM Writing: Exemplars for Teaching Writing
 By: Annette Smith and Beverley Randell

http://teacherresourcesgalore.com/literacy_procedural_texts.htm
http://teacherresourcesgalore.com/literacy_procedural_texts.htm

